Epigenetic Methodology: Focus on DNA Methylation

NIEHS/EPA CEHC Meeting
Epigenetics Breakout Session

Jaclyn Goodrich and Dana Dolinoy

Univ. of Michigan School of Public Health
Formative Children's Environmental Health and Disease Prevention
Research Center

(P20 ES018171/RD834800, PI: Karen Peterson)

Epigenetics in Children's Environmental Health

Why?

Potential mechanism linking early life exposures to adult disease

Considerations

- DNA quantity and quality
- DNA source
- Available equipment
- BUDGET

How?

- Multiple methods exist to assess DNA methylation, histone modifications, non-coding RNA
- Outline major methods for analyzing DNA methylation

Three Basic Layers of Analyses

General Trend:

Methylation Conundrum

- DNA methylation information is erased by standard molecular biology techniques!
 - Erased by PCR
 - Not revealed by hybridization or sequencing

- Need Methylation-dependent pretreatments
 - Enzyme Digestion, Affinity Enrichment, or Bisulfite Conversion

Global Methylation: Restriction Enzyme-Based Method

- LUminometric Methylation Assay (LUMA) Determines methylation at all CCGG sites
 - Pro: Do not need to know sequence
 - Con: Does not give information on which genes are affected

Hpall cuts unmethylated CCGG

Mspl cuts methylated and unmethylated CCGG

Pre-Treatment: Bisulfite Conversion

- Treatment necessary for many downstream applications
 - Pro: Creates sequence-dependent differences.
 - Cons: Harsh treatment with low yield of DNA post-treatment.
 Creates sequence redundancy- challenge for primer design.

Global Methylation: Repetitive Elements

- LINE1= Long INterspersed Element 1
 - Autonomous retrotransposon representing ~17% of DNA sequence
- Alu= a SINE family (Short INterspersed Element)
 - Non-autonomous retrotransposon representing ~11% of DNA sequence
- Pros
 - Quick screen
 - Quantitative
- Cons
 - Assay design can be tricky (which region/CpGs to include, problems with variability)
 - Sample quality and tissue of origin can impact assay success

Gene Specific: Methylation-Specific PCR

- Pros
 - Sensitive
 - Quick
 - Inexpensive
- Cons
 - Specificity
 - Not quantitative
 - Only 1-2 CpG sites at a time
 - No bisulfite conversion check

Gene Specific: Pyrosequencing

• Pros

- Site specific
- Quantitative
- High throughput

Cons

- Short reads (~100 bp)
- Assay design difficult in CG dense areas

Heavy Methylation (LINE)

Low Methylation (DNMT1)

Gene Specific: Sequenom (Mass Spec System)

- Pros
 - Long reads
 - Inexpensive
- Cons
 - Lose site-specific effects if CpG sites are close together or fall on small fragments

Epigenome-Wide Biased and Unbiased: Arrays

- Illumina BeadChips
 - 27K (CpG Island heavy) vs. 450K (better whole genome coverage)
 - For human DNA
- Promoter Array
 - Biased
 - Available for multiple species
 - Ex: NimbleGen, Agilent
- Tiling Array
 - Affymetrix, NimbleGen, etc.
 - Unbiased
 - For human DNA
 - +41 million probes
- Protocol
 - Antibody precipitation of methylated DNA or MBP before array hybridization

Locations relative to CpG islands

Tiling Arrays Performed with GenPathway (San Diego, CA)

Shear DNA MeDIP-Sea BS-Seq (moderate resolution) (high resolution) Addition of bisulfite adaptors Addition of 5mC antibody **Bisulfite Treatment** Addition of magnetic beads PCR amplification Separation of methyl DNA Digestion and DNA purification PCR purification Sample prep and high throughput sequncing Align to reference sequence Analysis and validation of results

Epigenome-Wide Unbiased: Parallel Sequencing

- Deep Sequencing methods
 - BS-Seq
 - MeDIP-Seq
 - MethylPlex-Seq
- Pros
 - Unbiased whole genome!
- Cons
 - Need reference sequence for BS-Seq method
 - Need antibody for MeDIP method
 - Need to validate findings

Pomraning, Smith, Frietag, Methods, 2008

Study Design Considerations (Sample Thru-put)

Figure 1 | Sample throughput versus genome coverage. A plot of sample throughput against genome coverage for various DNA methylation techniques. Throughput is determined by the number of samples that can be analysed per experiment, based on large eukaryotic genomes. Coverage is determined by the number of CpGs in the genome that can be analysed per experiment. BC–seq, bisulphite conversion followed by capture and sequencing; BS, bisulphite sequencing; BSPP, bisulphite padlock probes; –chip, followed by microarray; COBRA, combined bisulphite restriction analysis; MeDIP, methylated DNA immunoprecipitation; MSP, methylation-specific PCR; RRBS, reduced representation bisulphite sequencing; –seq, followed by sequencing; WGSBS, whole-genome shotgun bisulphite sequencing.

Laird, P. *Nature Review Genetics,* 2010

Study Design Considerations

- Sample requirements (amount and quality)
 - Some restriction digests (>2ug DNA)
 - Illumina can deal with degraded DNA
 - Affinity more tolerable of DNA (im)purity but require large amounts
- Sample throughput
 - High throughput 96 or 384 sample assays are low-labor but high reagent costs
- Genome coverage and resolution
 - Restriction technologies limited to number/distribution of recognition sites
 - Some technologies better for smaller genomes
- Accuracy and reproducibility
 - Fragment length affects hybridization, sequencing, and reproducibility/false positives and negatives
 - Incomplete bisulfite conversion
 - Validation
- Bioinformatics and data storage